AFRL-OSR-VA-TR-2013-0549 THE LONGWAVE SILICON CHIP - INTEGRATED PLASMA-PHOTONICS IN GROUP IV AND III-V SEMICONDUCOTRS **GREG SUN** **UNIVERSITY OF MASSACHUSETTS** 10/01/2013 Final Report **DISTRIBUTION A: Distribution approved for public release.** AIR FORCE RESEARCH LABORATORY AF OFFICE OF SCIENTIFIC RESEARCH (AFOSR)/RSE ARLINGTON, VIRGINIA 22203 AIR FORCE MATERIEL COMMAND | REPORT DOCUMENTATION PAGE | | | | | Form Approved
OMB No. 0704-0188 | | |--|--|--|--|--|---|--| | data needed, and completing
this burden to Department of
4302. Respondents should be | and reviewing this collection of
Defense, Washington Headqua
e aware that notwithstanding ar | information. Send comments req
rters Services, Directorate for Info | garding this burden estimate or a
ormation Operations and Reports
on shall be subject to any penalty | ny other aspect of this
(0704-0188), 1215 J | arching existing data sources, gathering and maintaining the collection of information, including suggestions for reducing sterson Davis Highway, Suite 1204, Arlington, VA 22202-with a collection of information if it does | | | 1. REPORT DATE (DI
02-10-2013 | D-MM-YYYY) | 2. REPORT TYPE
FINAL PERFORMA | | | DATES COVERED (From - To) September 2010 - 31 August 201 | | | 4. TITLE AND SUBTI | | | | _ | a. CONTRACT NUMBER | | | | SILICON CHIP; I
I-V SEMICONDUC | | SMO-PHOTONICS I | 5
F | b. GRANT NUMBER
A9550-10-1-0417 | | | | | | | 5 | c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5 | d. PROJECT NUMBER | | | Prof. GREG SUN
Prof. RICHARD SOREF | | | | | e. TASK NUMBER | | | | | | | 5 | f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | | | 8 | PERFORMING ORGANIZATION REPORT | | | | ulevard | | Science and Mathe | matics | NUMBER | | | 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 1 | 0. SPONSOR/MONITOR'S ACRONYM(S) | | | Air Force Office of Scientific Research Complex Material and Devices Department | | | | D | r. Gernot Pomrenke, Program Manage | | | • | oh Street, Suite 325 | | | 1 | 1. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION / / | AVAILABILITY STATE | MENT | | | | | | Approved for Publ | ic Release: Distrik | oution is Unlimited | | | | | | 13. SUPPLEMENTAR | Y NOTES | | | | | | | None | | | | | | | | 14. ABSTRACT | | | | | | | | of nano-photonics,
5.0 micron wavele
heterostructure ph
optoelectronics; fre | electro-optics, and
ngth range. Origina
otonics; group IV p
ee carrier electro-m | d nano-plasmonics in
al contributions were
lasmonics, Franz-K | ntegrated on a silico
e made in group IV p
eldysh modulation ir
band GeSn MQW la | on opto-electro
hotonics for a
GeSn; elect | advance the science and technology onic chip that operates in the 1.3 to mid-infrared applications; SiGeSn cro-optical logic; reconfigurable GeSn photodiodes and LEDs; SiGe | | | 45 CUD JECT TERMS | | | | | | | | 15. SUBJECT TERMS | | ania deste co | o lokowski diriki il | la atus :: !s : O' | liana Campanium Tim tank unkur | | | | • | nonics, electro-optic | | | licon-Germanium-Tin technology, mid ir | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON Professor Greg Sun | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | Unclassified | | 19b. TELEPHONE NUMBER (include area code) | | Unlimited Unclassified Unclassified Unclassified 617-287-6432 ## FINAL PERFORMANCE REPORT September 9th, 2010 to August 31, 2013 submitted to the Air Force Office of Scientific Research Dr. Gernot Pomrenke, Program Manager # The Longwave Silicon Chip: Integrated Plasmo-Photonics in Group IV and III-V Semiconductors AFOSR grant FA9550-10-1-0417 Principal Investigators: Greg Sun and Richard Soref The University of Massachusetts at Boston Physics Department and the Engineering Program **Executive Summary:** This Final Report presents results obtained on a three-year basic research project intended to advance the science and technology of nanophotonics, electro-optics, and nano-plasmonics integrated on a silicon optoelectronic chip that operates in the 1.3 to 5.0 micron wavelength range. Invention, discovery, physics insight, numerical modeling, simulation, device design and device optimization were the approaches taken on this project. Original, leadingedge contributions were made in the areas of: group IV photonics for mid-infrared applications; SiGeSn heterostructure photonics; group IV plasmonics with silicides, germanicides, doped Si, Ge or GeSn; Franz-Keldysh modulation in GeSn; electro-optical logic; reconfigurable optoelectronics; free carrier electromodulation over the mid infrared; band-to-band GeSn MQW laser diodes; GeSn photodiodes; third-order nonlinear optics in Si, SiGe and Ge; second-order nonlinear optics in strained Si; GeSn LEDs; group IV intersubband lasers; metamaterials; perfect infrared absorbers; ultralow-energy carrier-depletion modulation in resonant Si nano-beams and MOS microdonuts; gap-plasmon waveguides; nano-spasers; and metal nano-particle arrays for plasmonic enhancement of detection and luminescence. 1. Objectives of the Project: The main goal of this 3-year basic research project was to advance the science and technology of silicon-based nanophotonics and nanoplasmonics for telecom/datacom and the newer mid-infrared applications such as chem-bio-physico sensing, medical/health uses, and environmental monitoring. All results on this project are intended to be compatible with Si opto-electronic integrated "circuit" chips that are manufactured in a modern CMOS foundry. The science goal includes investigation of the emerging GeSn and SiGeSn heterostructure material systems that provide monolithic Group IV integration on the OEIC, although III-V semiconductor hybrid-integration-on-Si is another aspect of this project. An added objective is the invention of new and/or higher performance electro-optical devices including modulators, switches, lasers, light-emitting diodes, photodetectors , infrared amplifiers and nonlinear optical devices. In terms of wavelength, the telecom devices investigated operate in the new 2 μ m band or in 1.31-1.55 μ m. The "beyond telecom" devices cover 2 to 5 μ m. **2. Approaches taken on this Project:** Waveguided and free-space structures were studied, with a strong emphasis on waveguided devices. For photonic devices, the diffraction limit of classical optics sets a lower limit on the useable device cross-section dimensions at $\sim \lambda/2n$; whereas the plasmonic devices can go well below the diffraction limit in their footprint and in their cross-section dimensions. Those dimensions can be deep subwavelength. Plasmonics and photonics are compatible in the sense that the electromagnetic propagating mode in a photonic device can couple to the SPP mode in a plasmonic device, and vice versa The two types of devices can share some of the same construction materials; for example, in the Si-based Group IV photonics case, a Si or Ge or GeSn dielectric core can be "shared" with an SPP waveguide in which localized silicide or germanicide "conductors" are introduced to give local plasmonic confinement. Therefore, guided-wave photonics can be closely integrated with guided-wave plasmonics to make synergistic "plasmo-photonic" structures that, however, bring a tradeoff of higher propagation losses in the SPP region--indicating that the plasmonic structures will be mainly compact "discrete" devices that are situated within an extended or distributed photonic network system. In the plasma-photonic network, value is added by making the plasmonic devices active, for example, by creating a voltage-controlled MOS charge accumulation layer in the device. Then, because of its ultracompact size, the device will offer 100 Gb/s switching speeds with switching energies below 1 fJ/bit. The approaches taken on this project combine theory and experiment with a strong emphasis upon theory performed at UMB. Approaches include physics discovery, vision, invention, device design, simulation, optimization and numerical modeling to predict and enable new and/or higher performance. Experiments in support of this grant were performed at the Universities listed in Section 3 below. Section 3 specifies the outstanding expert assistance given to the PIs on this program. **3. Scientific collaborators on this project:** A complete list of results is given below in Section 4. The list of co-authors in Section 4 is very long and here we wish to single out the primary collaborators who are senior scientific colleagues at other universities and at Air Force laboratories. The PIs were fortunate to have collaborators who provided experiments and/or theory work for this project at no cost to AFSOR: The first group of collaborators contributed work on theory and experiment: Henry H. Cheng, NTU; Robert Peale, UCF; Qianfan Xu, Rice Univ; Weidong Zhou, UT Arlington; Wei Jiang, Rutgers; Jack Ma, Univ Wisconsin; Goran Masanovich, Univ Southampton; Fisher Yu, Univ Arkansas; and Volker Sorger, GWU. A second group of collaborators gave expert collaboration on theory: Walter Buchwald, UMass Boston; Justin Cleary, AFRL; Joshua Hendrickson, AFRL; Jacob Khurgin, Johns Hopkins; Zoran Ikonic, Univ Leeds; James Kolodzey, Univ Delaware, Bahram Jalali, UCLA; Ivan Avrutsky, Wayne State Univ; Milos Nedeljkovic, Univ Southampton; Junpeng Guo, Univ Alabama Huntsville; Sang-Yeon Cho, New Mexico State Univ; and Jaeyoun Kim, Iowa State Univ. **4. Summary of Results.** The accomplishments of this project are summarized by listing the book chapters, peer-reviewed journal publications, invited lectures, invited plenary talks, invited conference papers, contributed conference papers, editorial assignments, and conference organizer contributions. ### List of All Results on this AFOSR Grant (in reverse chronological order from 31 Aug 2013 back to 31 Aug 2010) - K.Y. Wu. B. H. Tsai, J. Z. Chen, G. E. Chang, V. I. Mashanov, H. H. Cheng, G. Sun and R. A. Soref, "Sn-based Group IV structure for resonant tunneling diodes," **IEEE Electron Device Letters,** vol. 34(8), pp. 951-953. August 2013. - J. R. Hendrickson, B. Zhang, N. Nader, W. Buchwald, R. Soref and J. Guo, "Perfect light absorbers with multiplexed plasmon resonance metal structures," paper IM1B.5, **OSA Topical Conference on Integrated Photonics Research, Silicon and Nanophotonics**, Rio Grande, Puerto Rico, 14 July 2013. - Z. Pan, J. Guo, R. Soref and W. Buchwald, "Nanoridge surface plasmon waveguides," paper IM1B.3, **OSA Topical Conference on Integrated Photonics Research, Silicon and Nanophotonics**, Rio Grande, Puerto Rico, 14 July 2013. - J. W. Cleary, R. Soref, and J. R. Hendrickson, "Long-wave infrared tunable thin-film perfect absorber utilizing highly doped silicon-on-sapphire," **Optics Express**, vol. 21(16), pp. 19363-19374, 2013. - J. R. Hendrickson, R. Soref, J. Sweet and M. Pelton, "Ultrasensitive silicon photonic-crystal nanobeam electro-optical modulator," submitted to **Optics Express**, 2013. - J. Sweet, J. R. Hendrickson, R. Soref, and M. Pelton, Silicon photonic-crystal nanobeam electrooptic depletion modulator", paper 8816-32, **SPIE Optics** + **Photonics Conference**, San Diego, 25-29 August 2013. - H. H. Tseng, H. Li, V. Mashanov, H. H. Cheng, R. A. Soref and G. Sun, "GeSn-based p-i-n photodiodes with unstrained active layer on a Si wafer", submitted to Applied Physics Letters, July 2013. - V. J. Sorger, C. Ye and R. Soref, "Ultra-compact plasmonic MOS-based electrooptic switches & modulators", paper PW104-OE105-2 submitted to **2014 SPIE Photonics West OPTO conferences.** - C. Ye, Z. Li, R. Soref and V. J. Sorger, "A compact plasmonic MOS-based electro-optic switch" poster paper, **IEEE Microwave Photonics Conference**, Alexandria, VA, 28-31 October 2013. - B. Zhang, J. Guo, N. Nader, W. R. Buchwald, R. Soref, H.T. Chen and J. R. Hendrickson, "Metallic nanostructures for controlled optical properties of surfaces." Paper 8809-09, **SPIE Optics + Photonics Conference**, San Diego, 25-29 August 2013. - B. Conley, A. Mosleh, S. A. Ghetmiri, H. Naseem, J. Tolle, G. Sun, R. Soref and S. Q. Yu, "Thermal stability of GeSn films on Ge/Si for CMOS compatible optoelectronic integration," submitted to **CLEO 2013**, April 2013. - R. A. Soref, "Electro-refraction effects," section 2 in Chapter 8 of *Handbook of Silicon Photonics*, L. Pavesi and L. Vivien editors, Taylor and Francis, CRC Press series in optics and optoelectronics, published 15 April 2013. - Z. Pan, J. Guo, R. Soref, and W. Buchwald, "Metallic nanoridge surface plasmon waveguides," paper 8627-35, **SPIE Photonics West**, San Francisco, 2-7 Feb 2013. - Q. Xu and R. Soref, "Silicon photonics based reconfigurable electro optical logic", submitted to: **IEEE Int'l. Symposium on Circuits and Systems**, (ISCAS) Beijing, 19 May 2013. - H. H. Tseng, K. Y. Wu, H. Li, V. Mashanov, H. H. Cheng, G. Sun and R. A. Soref, "Mid-infrared electroluminescence from a Ge/Ge_{0.922}Sn_{0.078}/Ge double heterostructure p-i-n diode on a Si substrate," **Applied Physics Letters**, vol. 102(18), 182106, 2013. - Jun Tan, Richard A. Soref, and Wei Jiang, "Interband scattering in a slow light photonic crystal waveguide under electro-optic tuning," **Optics Express**, vol. 21, issue 6, pp. 6756-6763, 2013. - R. A. Soref, "Group IV photonics for the mid infrared", Invited **Plenary** talk, **SPIE Photonics West**, OPTO conferences, February 2013. Paper published in **Proceedings of the SPIE**, volume 8629, paper 01, 2013. Plenary video posted on YouTube with 355 views. - R. A. Soref, "Silicon-based silicon-germanium-tin heterostructure photonics" Invited talk, **Royal Society of London**, Discussion Meeting on "e-futures: beyond Moore's Law" London, May 13, 2013. Paper will be published in **Philosophical Transactions of the Royal Society A**, vol. 371, 2013. - Y. Shuai, D. Zhao, G. Medhi, R. Peale, Z. Ma, W. Buchwald, R. Soref and W. Zhou, "Fano-resonance photonic crystal membrane reflectors at mid- and far-infrared", **IEEE Photonics Journal**, vol. 5(1), p. 4700206, 2013. - G. Sun and S. Yu, "The SiGeSn Approach towards Si-based Lasers," **Solid State Electronics**, vol. 83, pp. 76-81, 2013. - K. Y. Wu, I. S. Yu, H. H. Cheng, K. M. Hung, and G. Sun, "Theoretical analysis of n-type Si-based resonant tunneling diodes deposited on either partially or fully relaxed SiGe buffer layers," **IEEE Transactions on Electron Devices**, vol. 60, pp.1298 1301, 2013. - R. A. Soref, S.-Y. Cho, W. Buchwald, R. E. Peale, and J. Cleary, "Silicon Plasmonic Waveguides", chapter in *Silicon Photonics for Telecommunications and Biomedical Applications*, B. Jalali and S. Fathpour, Editors, Taylor and Francis UK, published by CRC Press on 12 December 2012. - P. Moontragoon, R. A. Soref, and Z. Ikonic, "The direct and indirect bandgaps of $Si_xGe_{1-x-y}Sn_y$ and their photonic device applications" **Journal of Applied Physics**, vol. 112, 073106, 15 October 2012. - C. Qiu, X. Ye, R. Soref, L. Yang and Q. Xu, "Demonstration of reconfigurable electro-optical logic with silicon photonic integrated circuits", **Optics Letters**, vol. 37, pp. 3942-3944, October 2012. - G.-E. Chang, K. W. Wu, H. H. Cheng, G. Sun and R. A. Soref, "Transformation of a two-dimensional to one-dimensional energy profile on a spatially deformed Si_{0.82}Ge_{0.18}/Si_{0.51}Ge_{0.49} wrinkled heterostructure", **Journal of Applied Physics**, 111, 104321, 2012. - J. Guo, Z. Pan, R. Soref and W. Buchwald, "Guided modes of metal nanoridge surface plasmon waveguides," paper FTh4A, **OSA Frontiers of Optics Conference**, Rochester, NY, 2012. - B. Jalali, R. Soref, N. K. Hon and D. Borlaug, "Silicon photonics in midwave and longwave infrared", (invited) 11th Intl. Conf. on Mid-infrared Optoelectronics, Materials and Devices (MIOMD-XI), Evanston, IL, 4 Sept. 2012. - R. Soref, G. Sun, and H. H. Cheng, "Franz-Keldysh electro-absorption modulation in germanium-tin alloys", **Journal of Applied Physics**, vol. 111, 123113, 2012. - Z. Pan, J. Guo, R. Soref, W. Buchwald and J. Cleary, "Guided Plasmon modes of elliptical cross-section silver nano-ridges", **Journal of Lightwave Technology**, vol. 30, issue 16, pp. 2733-2740, 2012. - Goran Z. Mashanovich, Milos Nedeljkovic, Milan M. Milosevic, Youfang Hu, Frederic Y. Gardes, David J. Thomson, Taha Ben Masaud, Ehsan Jaberansary, Harold M. H. Chong, Richard Soref, Graham T. Reed, "Group IV photonic devices for the mid-infrared," paper 8431-12 (invited), **SPIE Photonics Europe Conference**, Brussels, Belgium, 17 April 2012. - Z. Pan, J. Guo, R. Soref, W. Buchwald and G. Sun, "Guided Plasmon modes of triangular and inverted triangular cross section silver nanoridges", **Journal of the Optical Society of America, part B**, vol. 29, pp. 950-958, 2012. - Z. Pan, J. Guo, R. Soref, W. Buchwald and G. Sun, "Mode properties of flat-top silver nanoridge surface Plasmon waveguides", **Journal of the Optical Society of America, part B**, vol. 29, pp. 340-345, 2012. - R. Soref, Organizing Committee Member, Symposium L, "Group IV Photonics for Sensing and Imaging, **2012 Materials Research Society Spring Meeting**, San Francisco, 9-13 April 2012. - J. B. Khurgin and G. Sun, "The case for using gap plasmon-polaritons in second-order optical nonlinear processes," **Optics Express,** vol. 20, pp. 28717-28723 (2012). - P. C. Wu, W. T. Chen, K.-Y. Yang, C. T. Hsiao, G. Sun, A.-Q. Liu, and D. P. Tsai, "Magnetic plasmon induced transparency in three dimensional metamolecules," **Nanophotonics**, vol. 1, 131-138, 2012. - J. B. Khurgin and G. Sun, "How small can 'nano' be in a 'nanolaser'?" **Nanophotonics**, vol. 1, pp. 3-8, 2012. - G. Sun and J. B. Khurgin, "Origin of giant difference between fluorescence, resonance and non-resonance Raman scattering enhancement by surface plasmons," **Physical Review A**, vol. 85, 063410, 2012. - J. B. Khurgin and G. Sun, "Injection pumped single mode surface plasmon generators: threshold, linewidth, and coherence," **Optics Express,** vol. 20, pp. 15309–15325, 2012. - M. L. Tseng, Y.-W. Huang, M.-K. Hsiao, H. W. Huang, H. M. Chen, Y. L. Chen, C. H. Chu, N.-N. Chu, Y. J. He, C. M. Chang, W. C. Lin, L. C. Kuo, Y. J. Liu, D.-W. Huang, H.-P. Chiang, R.-S. Liu, G. Sun, and D. P. Tsai, "Fast fabrication of Ag nanostructure substrate using the femto-second laser for broadband and tunable plasmonic enhancement," **ACS Nano**, vol. 6, pp. 5190–5197, 2012. - G. Sun, J. B. Khurgin, and D. P. Tsai, "Comparative analysis of photoluminescence and Raman enhancement by metal nanoparticles," **Optics Letters,** vol. 37, pp. 1583-1585, 2012. - G. Sun, "Towards Si based electrically injected group-IV lasers," invited paper, **Optical and Quantum Electronics.** vol. 44, pp. 563-573, 2012. - J. B. Khurgin and G. Sun, "Practicality of compensating the loss in the plasmonic waveguides using semiconductor gain medium," **Applied Physics Letters**, vol. 100, 011105, 2012. - M. Nedeljkovic, R. A. Soref and G. Z. Mashanovich, "Free-carrier electro-absorption and electro-refraction modulation in group IV materials at mid-infrared wavelengths", **SPIE Photonics West**, paper 8266-31, San Jose, CA 25 Jan 2012. - G. Mashanvich, M. M. Milosevic, M. Nedeljkovic, H. M. Chong and R. Soref, "Mid-infrared silicon photonics for sensing applications" paper L2.3 (invited) **Materials Research Society Spring Meeting**, Symposium L, San Francisco, CA 10 April 2012. - R. Soref, J. Hendrickson, and J. W. Cleary, "Mid- to long-wavelength infrared plasmonic-photonics using heavily doped n-Ge/Ge and n-GeSn/GeSn heterostructures", **Optics Express**, vol. 20, pp. 3814-3824, 2012. - M. Nedeljkovic, R. A. Soref and G. Z. Mashanovich, "Free-carrier electrorefraction and electroabsorption modulation predictions for silicon over the 1-14 μ m infrared wavelength range", **IEEE Photonics Journal**, vol. 3 (6), pp. 1171-1180, Dec 2011. - Y. Shuai, D. Zhao, W. Zhou, Z. Ma, G. Medhi, R. Peale, W. Buchwald and R. Soref, - "Fano resonance membrane reflectors from mid-infrared to far-infrared", **IEEE Photonics Society annual meeting,** paper ThN3, Arlington, VA, 9 Oct 2011. - I. Avrutsky and R. Soref, "Phase-matched sum frequency generation in strained silicon waveguides using their second-order nonlinear optical susceptibility", **Optics Express**, vol. 19, pp. 21707-21716, 2011. - J. Hendrickson, J. Guo, B. Zhang, W. Buchwald and R. Soref, "Wideband perfect light absorber at midwave infrared using multiplexed metal structures", **Optics Letters**, vol. 37, pp. 371-373, 2012. - J. Hendrickson, J. Guo, B. Zhang, W. Buchwald and R. Soref, "Broadband perfect absorber using a multiplexed metal-dielectric structure", **SPIE Photonics West**, paper 8269-12, San Jose, CA 23 Jan 2012. - R. Soref, J. Guo and G. Sun, "Low-energy MOS depletion modulators in silicon-on-insulator micro-donut resonators coupled to bus waveguides", **Optics Express**, vol. 19, pp. 18122-18134, 2011. - M. Shahzad, G. Medhi, R. E. Peale, W. R. Buchwald, J. W. Cleary, R. Soref, G. D. Boreman and O. Edwards, "Infrared surface plasmons on heavily doped silicon", **Journal of Applied Physics**, vol. 110, 123105, 2011. - Q. Xu and R. Soref, "Reconfigurable optical directed-logic circuits using microresonator-based optical switches" **Optics Express**, vol. 19, pp. 5244-5259, 2011. - Q. Xu and R. Soref, "Reconfigurable electro-optical logic in silicon photonic integrated circuits" (invited), IEEE Photonics Society 8th Annual **Group IV Photonics Conference**, London, England, 14 Sept 2011 - Q. Xu and R. Soref, "Reconfigurable optical directed-logic circuits using resonant silicon nano-photonic switches, paper ??, **European Materials Research Society-Spring Meeting**, Nice, France, 9 May 2011 - C. Qiu, Q. Xu and R. Soref, "Demonstration of reconfigurable directed logic in silicon photonic integrated circuits", **Conference on Lasers and Electrooptics** (**CLEO**), pp. 1-2, San Jose, 6-11 May 2012. ISBN 978-1-4673-1839-6. - J. Guo, R. A. Soref, W. R. Buchwald, and G. Sun, "Properties of nano-ridge surface plasmon mode," **SPIE Annual Meeting**, San Diego, 21-25 August 2011. - I. Avrutsky, R. Soref and W. Buchwald, "Plasmonic modes in a symmetric double-gap waveguide," Digest of Papers, **OSA Topical Conference on Integrated Photonics Research**, Toronto, Canada, 12-16 June, 2011. - R. Soref, "Reconfigurable integrated optoelectronics", (invited) Digest of Papers, **Information Photonics 2011 Conference**, Ottawa, Canada, 18 May 2011. - R. Soref, "Reconfigurable integrated optoelectronics" article ID 627802, published online at www.hindawi.com, Advances in Opto-Electronics, May 2011. - R. Soref, "Mid-infrared silicon photonic integrated circuits" (invited) **OSA Topical Conference on Integrated Photonics Research**, Toronto, Canada, 13 June 2011. - I. Avrutsky, R. Soref, and W. Buchwald, "Phase matching and threshold condition in a guided-wave optical parametric oscillator", presented at the **Nonlinear Optics Conference (NLO)** Optical Society of America, Kauai, Hawaii, 17-22 July 2011. - W. Zhou, Z. Ma, W. Yang, S. Chuwongin, Y.C. Shuai, J. H. Seo, D. Zhao, H. Yang and R. Soref, "Semiconductor nanomembranes for integrated and flexible photonics", (invited) Digest of Papers, **Information Photonics 2011 Conference**, Ottawa, 18 May 2011. - A. M. Kiefer, D. M. Paskiewicz, A. M. Clausen, W. R. Buchwald, R. A. Soref and M. G. Lagally, "Si/Ge junctions formed by nanomembrane bonding", **ACS Nano**, January 19, 2011 DOI: 10.1021/nn103149c - R. Yang, W. Zhao, R. A. Soref and Z. Lu, "Semiconductor-coated deep-subwavelength spoof surface plasmonic waveguide for THz and MIR applications", **SPIE Proceedings**, vol. 7938, 23 Feb 2011. - J. B. Khurgin and G. Sun, "Scaling of losses with size and wavelength in nanoplasmonics and metamaterials," **Applied Physics Letters**, vol. 99, 211106, 2011. - G. Sun, J. B. Khurgin, and A. Bratkovsky "Coupled-mode theory of field enhancement in complex metal nanostructures," **Physical Review B,** vol. 84, 045415, 2011. - G. Sun and J. B. Khurgin, "Optimization of the nanolens consisting of coupled metal nanoparticles: an analytical approach," **Applied Physics Letters**, vol. 98, 153115, 2011. - G. Sun and J. B. Khurgin, "Plasmon enhancement of luminescence by metal nanoparticles" invited paper, **IEEE Journal of Selected Topics in Quantum Electronics**, vol. 17, 110, 2011. - N. K. Hon, R. A. Soref and B. Jalali, "The third-order nonlinear optical coefficients of Si, Ge, and Si_{1-x}Ge_x in the midwave and longwave infrared", **Journal of Applied Physics,** vol. 110, 011301, 2011. - G. Sun and J. B. Khurgin, "Theory of optical emission enhancement by coupled metal nanoparticles: an analytical approach," **Applied Physics Letters**, vol. 98, 113116, 2011. - G. Sun, "The intersubband approach to silicon based lasers –circumventing the indirect bandgap limitation," invited article, **Advances in Optics and Photonics**, vol. 3, 53-87, 2011. - R. Soref, "Mid-infrared photonics in silicon and germanium", Invited Commentary, **Nature Photonics** (silicon photonics focus issue), vol. 4, pp 495-497, August 2010. - Ivan Avrutsky, Richard Soref and Walter Buchwald, "Mid-infrared optical parametric oscillators based on uniform GaP waveguides", **Optics Express**, vol. 18, pp. 20370-20383, 2010. - G. Sun and R. A. Soref, "Design of a Si-based lattice-matched room-temperature SiGeSn/GeSn/SiGeSn multi-quantum-well mid-infrared laser diode", **Optics Express**, vol. 19, pp. 19957-19965, 2010. - G. Sun, R. A. Soref and H. H. Cheng, "Design of an electrically pumped SiGeSn/GeSn/SiGeSn double-heterostructure mid-infrared laser", **Journal of Applied Physics**, vol. 108(3), 033107, 2010. - W. Yang, H. Yang, G. Qin, Z. Ma, J. Berggren, M. Hammer, R. Soref, and W. Zhou, "Large-area InP-based crystalline nanomembrane flexible photodetectors", **Applied Physics Letters**, vol. 96, 121107, 2010. - J. Kim, R. A. Soref and W. R. Buchwald, "Multi-peak electromagnetically-induced-transparency (EIT)-like transmission from bull's-eye-shaped metamaterial", **Optics Express**, vol. 18, pp.17997-18002, 2010. - K. M. Hung, J.-Y. Kuo, C. C. Hong, H. H. Cheng, G. Sun and R. A. Soref, "Carrier dynamics of terahertz emission based on strained SiGe/Si single quantum well," **Applied Physics Letters**, vol. 96, 213502, 2010. - G. Sun, F. Chang and R. A. Soref, "High efficiency thin-film crystalline Si/Ge tandem solar cell", **Optics Express**, vol. 18, pp 3746-3753, 2010. - R. A. Soref, "Reconfigurable photonics on a chip", invited lecture, **Reconfigurable Systems Workshop**, AFOSR Discovery Challenge Thrust, Albuquerque, NM, 9 Nov 2010. - G. Sun and J. B. Khurgin, "Comparative study of field enhancement between isolated and coupled metal nanoparticles: an analytical approach," **Applied Physics Letters**, vol. 97, 263110 (2010). - H. H. Cheng, W.-P. Huang, V.I. Mashanov, and G. Sun, "Local intermixing on Ge/Si heterostructures at low temperature growth," **Journal of Applied Physics**, vol. 108, 044314, 2010. - J. B. Khurgin and G. Sun, "In search of the elusive lossless metal," **Applied Physics Letters**, vol. 96, 181102, 2010. - **5. Highlights of Results Listed Above:** These results are wide-ranging, extensive voluminous. The results show innovation/discovery and detailed study/fulfillment of the topics and milestones set forth in the original 2010 grant proposal. We believe that AFOSR and the S&T community shall be able to transition these results to advanced technology. These contributions are original and several are "world firsts." Some highlights are: the second-order nonlinear response of strained silicon waveguides, the gap plasmon mode in silicon based hybrid waveguides, broadband metamaterials, reconfigurable optoelectronics, electro-optical logic in silicon, silicides for group IV plasmonics, reviews of third-order nonlinear optical coefficients in Si, SiGe and Ge, nanospaser design, the plasmonics of n-GeSn and n-Ge, Franz-Keldysh electroabsorption modulation in GeSn, design of GeSn/SiGeSn multi-quantum-well laser diodes, first-principles band theory of all SiGeSn alloys, Fano nano-membrane devices, ultralow-energy MOS microdonut and PN nanobeam depletion modulators, perfect absorbers for LWIR, and free carrier electro-modulation of Si over 1 to 14 micron wavelengths. An important series of surface plasmon papers focused on nano-spasers, and on metal nano-particle enhancements of detection, Raman scattering, fluorescence and photoluminescence. Two results are perhaps the most noteworthy. The first is the vision of migrating Group IV photonics into the mid infrared. This was detailed in the Nature Photonics article and in the Plenary talk (with a 15-page manuscript published in the Proceedings) presented at the 2013 SPIE Photonics West Conferences. The talk had an audience of 450 and received 350 views on YouTube. The second is the invited talk on SiGeSn heterostructure photonics (with manuscript printed in the Philosophical Transactions) presented at the Royal Society of London. - **6. Selected Illustrations of the Results** In this section, we present Figures that were reproduced from our peer-reviewed publications cited above. These illustrations represent *a small sample* of the progress presented in Section 4. ### Illustration 1: Electro-optical logic in SOI Figure 1. Electro-optical logic cellular array proposed by UMB for group IV photonics. We present a reconfigurable optical directed logic architecture that offers several significant improvements over the original directed logic presented by Hardy and Shamir. Specific embodiments of on-chip, waveguided, large-scale-integrated, cellular optical directed logic fabrics are proposed and analyzed. Five important logic functions are presented as examples to show that the same switch fabric can be reconfigured to perform different logic functions. ### *Illustration 2: MOS depletion-type modulator and switch* Figure 2. Electro-optical MOS 2 x 2 switch proposed by UMB for SOI photonics. Electrical, optical and electro-optical simulations are presented for a waveguided, resonant, bus-coupled, *p*-doped Si micro-donut MOS depletion modulator operating at the 1.55 μm wavelength. To minimize the switching voltage and energy, a high-K dielectric film of HfO₂ or ZrO₂ is chosen as the gate dielectric, while a narrow ring-shaped layer of *p*-doped poly-silicon is selected for the gate electrode, rather than metal, to minimize plasmonic loss loading of the fundamental TE mode. In a 6-μm-diam high-Q resonator, an infrared intensity extinction ratio of 6 dB is predicted for a modulation voltage of 2 V and a switching energy of 4 fJ/bit. A speed-of-response around 1 ps is anticipated. For a modulator scaled to operate at 1.3 μm, the estimated switching energy is 2.5 fJ/bit. Illustration 3: GeSn/GeSiSn laser diode on silicon Figure 3. GeSn/SiGeSn multi-quantum-well laser diode designed by UMB. This paper presents modeling and simulation of a silicon-based group IV semiconductor injection laser diode in which the active region has a multiple quantum well structure formed with $Ge_{0.9}Sn_{0.1}$ quantum wells separated by $Ge_{0.75}Si_{0.1}Sn_{0.15}$ barriers. These alloy compositions were chosen to satisfy three conditions simultaneously: a direct band gap for $Ge_{0.9}Sn_{0.1}$, type-I band alignment between $Ge_{0.9}Sn_{0.1}$ and $Ge_{0.75}Si_{0.1}Sn_{0.15}$, and a lattice match between wells and barriers. This match ensures that the entire structure can be grown strain free upon a relaxed $Ge_{0.75}Si_{0.1}Sn_{0.15}$ buffer on a silicon substrate — a CMOS compatible process. Detailed analysis is performed for the type I band offsets, carrier lifetime, optical confinement, and modal gain. The carrier lifetime is found to be dominated by the spontaneous radiative process rather than the Auger process. The modal gain has a rather sensitive dependence on the number of quantum wells in the active region. The proposed laser is predicted to operate at 2.3 μ m in the mid infrared at room temperature. Figure 4. Direct bandgap of various SiGeSn alloy compositions predicted by UMB for lasing and other group IV opto-electronic applications. Using empirical pseudopotential theory, the direct (Γ) and indirect bandgaps (L and X) of unstrained crystalline $Si_xGe_{1-x-y}Sn_y$ have been calculated over the entire xy composition range. The results are presented as energy-contour maps on ternary diagrams along with a ternary plot of the predicted lattice parameters. A group of 0.2 to 0.6 eV direct-gap SiGeSn materials is found for a variety of mid-infrared photonic applications. A set of "slightly indirect" SiGeSn alloys having a direct gap at 0.8 eV (but with a smaller L- Γ separation than in Ge) have been identified. These materials will function like Ge in various telecom photonic devices. Heterolayered SiGeSn structures are described for infrared light emitters, amplifiers, photodetectors, and modulators (free carrier or Franz-Keldysh). We have examined in detail the optimized design space for mid-infrared SiGeSn-based multiple-quantum-well laser diodes, amplifiers, photodetectors, and quantum-confined Stark effect modulators. ### Illustration 5: Plasmonics in heavily doped GeSn Figure 5. Theory developed by UMB showing the MWIR and LWIR wavelength regions of negative real permittivity (left) and imaginary permittivity (right) for heavily n-doped GeSn, Ge and Si. Heavily doped n-type Ge and GeSn are investigated as plasmonic conductors for integration with undoped dielectrics of Si, SiGe, Ge, and GeSn in order to create a foundry-based group IV plasmonics technology. N-type $Ge_{1-x}Sn_x$ with compositions of $0 \le x \le 0.115$ are investigated utilizing effective-mass theory and Drude considerations. The plasma wavelengths, relaxation times, and complex permittivities are determined as functions of the free carrier concentration over the range of 10^{19} to 10^{21} cm⁻³. Basic plasmonic properties such as propagation loss and mode height are calculated and example numerical simulations are shown of a dielectric-conductor-dielectric ribbon waveguide structure are shown. Practical operation in the 2 to 20 μ m wavelength range is predicted. Figure 6. Silicon photonic crystal Fano nano-membrane for LWIR reflection. The authors report here single layer ultra-compact Si MRs at mid-infrared and far-infrared bands, based on suspended air-clad structure. High performance reflectors were designed for surface- normal incidence with center operation wavelengths of 1.5 $\mu m, \sim 8~\mu m,$ and 75 $\mu m,$ respectively. Large area patterned membrane reflectors were also fabricated and transferred onto glass substrates based on PDMS stamp assisted membrane transfer process. Close to 100% reflection was obtained at ~76 $\mu m,$ with a single layer Si membrane thickness of 18 $\mu m.$ Illustration 7: Free-carrier response of Si at MWIR and LWIR Figure 7. Predicted-by-UMB change in the real index of Silicon over the MWIR and LWIR wavelength range; an index shift produced by the change in free electron concentration. We present relationships for the free-carrier-induced electrorefraction and electroabsorption in crystalline silicon over the 1-14-µm wavelength range. Electroabsorption modulation is calculated from impurity-doping spectra taken from the literature, and a Kramers-Kronig analysis of these spectra is used to predict electrorefraction modulation. More recent experimental results for terahertz absorption of silicon are also used to improve the commonly used 1.3- and 1.55-µm equations. We examine the wavelength dependence of electrorefraction and electroabsorption, finding that the predictions suggest longer wave modulator designs will, in many cases, be different from those used in the telecom range. Illustration 8: The case for using gap plasmon-polaritons in second-order optical nonlinear processes Figure 8. (a) Power densities of TE pump and TM signal and idler waves in the MIM waveguide designed for DFG at 3710 nm, (b) propagation constants, (c) loss of these modes as a function of waveguide width d, (d) power densities of TE pump and TM signal waves in the MIM waveguide designed for degenerate OPG at 3100 nm, (e) effective indices, and (f) loss of these modes as a function of waveguide width d. In this work, we show that using metal-insulator-metal (MIM) waveguides to carry out various second-order nonlinear optical processes not only provides highly desired tight optical confinement but also facilitates the phase-matching due to their inherently large anisotropy. This fact allows one to take advantage of otherwise inaccessible large nonlinear susceptibilities of the cubic zinc blende semiconductors. Our efficiency estimates show that since only the longer wavelength infra-red radiation propagates in the surface-plasmon-polariton (SPP) mode, the losses in the metal, while significant, do not preclude development of highly compact nonlinear optical devices on this integration-friendly semiconductor platform. Illustration 9: Origin of giant difference between fluorescence, resonance and non-resonance Raman scattering enhancement by surface plasmons Figure 9. Comparison between Raman and fluorescence enhancement for a range of molecules with $\sigma_{abs} = 0.1 \, \mathrm{nm}^2$ and $10^{-4} \le \eta_{rad} \le 10^{-1}$ for an Au sphere of radius $a = 25 \, \mathrm{nm}$. Quenching of resonance Raman for a range of molecules with T_2 / τ_{rad} ratio varying from 10^{-5} to 10^{-3} near an Au sphere of radius $a = 25 \, \mathrm{nm}$, compared with normal Raman enhancement. In this work, we compare plasmonic enhancement for fluorescence, resonance and off-resonance Raman spectroscopy which are all precise and versatile techniques for indentifying small quantities of chemical and biological substances. One way to improve the sensitivity and specificity of these measurement techniques is to use enhancement of optical fields in the vicinity of metal nanoparticles. The degree of enhancement, however, is drastically different as Raman enhancement of 10 orders of magnitude or more has been consistently measured in experiment, while the enhancement of the seemingly similar process of fluorescence is typically far more modest. While resonance Raman scattering has the advantages of higher sensitivity and specificity when compared with the ordinary, non-resonant Raman process, its plasmon enhancement is far less spectacular. In fact, both fluorescence and resonance Raman measurements are subject to quenching when the molecule is placed too close to the metal surface, such an effect, however, is completely absent from the normal non-resonant Raman process. In this work, we present an analytical model that reveals the physics behind the strikingly different orders of magnitude in enhancement that have been observed, provide a fundamental explanation for the quenching effect observed in fluorescence and resonance Raman but not in normal Raman, establish limits for attainable enhancement, and outline the path to optimization of all three processes.